DYNAMO: AMAZON’S HIGHLY AVAILABLE KEY-VALUE STORE

Presented by Byungjin Jun
What is Dynamo for?

- Highly available key-value storages system
 - Simple primary-key only interface
 - Scalable and Reliable
 - Tradeoff: Consistency
 - Guarantee Service Level Agreements (SLA)
System Assumptions and Requirements

• Query Model
 • Read / Write operations
 • Uniquely identified by a key

• ACID Properties
 • Atomicity, Consistency, Isolation, Durability

• Efficiency
 • Latency is measured at the 99.9th percentile of distribution

• No security issue
SLA

- A client & a service
 - Client’s expected request rate distribution for a particular API
 - Expected service latency

- Amazon
 - All customer’s satisfaction
 - 99.9th percentile of the distribution
 - Performance vs. Cost-effectiveness
Design Consideration

• Availability vs. Strong consistency
 • Replicas

• Resolving update conflicts
 • When: during read. “Always writable”
 • Who: by the application. “Merge”

• Other key principles
 • Incremental scalability
 • Symmetry
 • Decentralization
 • Heterogeneity
Techniques in Dynamos & Advantages

<table>
<thead>
<tr>
<th>Problem</th>
<th>Technique</th>
<th>Advantage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Partitioning</td>
<td>Consistent Hashing</td>
<td>Incremental Scalability</td>
</tr>
<tr>
<td>High Availability for writes</td>
<td>Vector clocks with reconciliation during reads</td>
<td>Version size is decoupled from update rates.</td>
</tr>
<tr>
<td>Handling temporary failures</td>
<td>Sloppy Quorum and hinted handoff</td>
<td>Provides high availability and durability guarantee when some of the replicas are not available.</td>
</tr>
</tbody>
</table>
Techniques in Dynamos & Advantages (cont.)

| Problem | Technique | Advantage |
| narrowed_list | narrowed_list | narrowed_list | narrowed_list |
|-------------------------------|--|---|
| Recovering from permanent failures | Anti-entropy using Merkle trees | Synchronizes divergent replicas in the background. |
| Membership and failure detection | Gossip-based membership protocol and failure detection. | Preserves symmetry and avoids having a centralized registry for storing membership and node liveness information. |
Partitioning Algorithm

- Scale incrementally
 - Dynamic partitioning

- Consistent hashing
 - Ring-based
 - Locality: node’s position & hashed key
 - Problem?

- Virtual nodes
 - Each node can be responsible for more than one virtual node
 - Make load dispersed equivalently
 - The number of virtual node & capacity of a node
Replication

• Replication of data
 • N nodes

• Coordinator node
 • In charge of the replication of the data items
 • The first among the top N nodes

• Preference list
 • List of nodes storing a particular key
 • More than N nodes
 • Skip some positions to contain distinct physical nodes.
Data Versioning

• Problem in update
 • Put() can return before update
 • Get() can return object with not latest update

• Version
 • A result of modification -> new and immutable version
 • Reconciliation
 • Syntactic reconciliation
 • New version subsume the previous version
 • Semantic reconciliation
 • Version branching -> conflicting versions of the same object
 • Collapse multiple branches of data evolution back into one
 • Merging
Data Versioning (cont.)

- Vector clock
 - Capture causality
 - A list of (node, counter) pair
 - Every version of every object
 - Comparison of counters

- A possible issue
 - The size of vector clocks if many servers writes to an object
 - Clock truncation scheme
 - Timestamp
 - Over threshold, remove older one
Execution of get() and put() operations

- Selecting a proper node
 - Load balancer
 - based on load information
 - Client doesn’t have additional information
 - Forward requests to any random node
 - Partition-aware client library
 - Choose the appropriate coordinator nodes
 - Lower latency: no forwarding steps

- Operation of Read / Write
 - First N healthy nodes in the preference list
 - Node failure / network partition -> find lower ranked node
Execution of get() and put() operations (cont.)

- **Sloppy Quorum**
 - Consistency protocol
 - R / W: a minimum number of nodes that must participate in a successful read/write operation
 - W = 1: never reject a write if there is at least one node can process it
 - R = 1, W = N: high performance read engine. Rare update.
 - Low R / W possibly cause inconsistency

- R + W > N -> quorum-like system
- The slowest R / W replica decides latency
- N > R, W
 - Better latency
- Common (N, R, W) = (3, 2, 2)
Handling failures

• Hinted Handoff

• Assume N=3, B is temporarily down during a write
 • Send hinted replica to E
 • Metadata: have a hint
 • Belong to B
 • If B is recovered, send it back

• Replicated across multiple data centers
Handling permanent failures

- Replica synchronization (anti-entropy)

- Merkle hash tree
 - Leaves: hashes of the values of individual keys
 - Parent node: hash of their respective children
 + Each branch is checked independently w/o entire tree
 + Reduce the amount of data to be transferred (root comparison)
 – Many key ranges change when a node join/leave

- Each node maintains Merkle tree
Membership and Failure Detection

- **Ring membership**
 - Gossip-based protocol
 - Token set and corresponding nodes

- **External Discovery**
 - Prevent logical partition
 - Membership of other nodes
 - Seeds: know all nodes, prevent logical partitions

- **Failure Detection**
 - No response = failed
 - Periodic check for the recovery
Balancing performance and Durability

• Performance
 • R / W
 • 99.9^{th}
 • 200mse
Balancing performance and Durability (cont.)

• Buffering
Ensuring Uniform Load distribution

• Load imbalance
 • Load & imbalance ratio
Ensuring Uniform Load distribution (cont.)

- Dynamo’s Partitioning schemes
 - Strategy 1: \(T \) random tokens / node and partition by token value
 - Strategy 2: \(T \) random tokens / node and equal sized partitions
 - Size: \(Q \) (\(Q \gg N, Q \gg S \times T \). \(S \): the number of nodes in the system)
 - Strategy 3: \(Q/S \) tokens / node, equal sized partitions
Ensuring Uniform Load distribution (cont.)

- Comparison of the load distribution efficiency
 - $S = 30$
 - $N = 3$
 - $3 > 1 > 2$

- Strategy 3
 + Faster recovery/bootstrapping
 + Ease of archival
 - Coordination required
Client-driven vs. Server-driven Coordination

- Only N nodes in preference list can write.

- Alternative approach
 - State machine -> client nodes
 - Client downloads membership state from a random node
 - Load balancer is no longer required
 - Eliminates the overhead of the load balancer and extra network hop

<table>
<thead>
<tr>
<th>latency(ms)</th>
<th>99.9th read</th>
<th>99.9th write</th>
<th>Average read</th>
<th>Average write</th>
</tr>
</thead>
<tbody>
<tr>
<td>Server</td>
<td>68.9</td>
<td>68.5</td>
<td>3.9</td>
<td>4.02</td>
</tr>
<tr>
<td>Client</td>
<td>30.4</td>
<td>30.4</td>
<td>1.55</td>
<td>1.9</td>
</tr>
</tbody>
</table>
Other features

• Divergent Versions
 • Failures: node failures, data center failures, network partitions
 • Concurrent large number of writes and multiple node update
 • Very rare: 99.94% of requests saw one version.

• Balancing background vs. foreground tasks
 • Background tasks affect performance
 • Admission control mechanism
 • Monitor resources while executing a foreground put/get operations
 • Assign resources to background tasks
Conclusion

• Dynamo: highly available and scalable data store
• Performance & failures handling
• Service owner customize storage system: N, R, W
• Single highly-available system
 -> block of highly-available system